

Imperfections (corrected)

Dipole Error (or Correction)

- Recall our generic transfer matrix

$$\begin{pmatrix} x_1 \\ x'_1 \end{pmatrix} = \begin{pmatrix} \sqrt{\frac{\beta_1}{\beta_0}}(\cos \Delta\psi + \alpha_0 \sin \Delta\psi) & \sqrt{\beta_0 \beta_1} \sin \Delta\psi \\ \frac{1}{\sqrt{\beta_0 \beta_1}}((\alpha_0 - \alpha_1) \cos \Delta\psi - (1 + \alpha_0 \alpha_1) \sin \Delta\psi) & \sqrt{\frac{\beta_0}{\beta_1}}(\cos \Delta\psi - \alpha_1 \sin \Delta\psi) \end{pmatrix} \begin{pmatrix} x_0 \\ x'_0 \end{pmatrix}$$

- If we use a dipole to introduce a small bend Θ at one point, it will in general propagate as

$$\begin{pmatrix} x(\Delta\psi) \\ x'(\Delta\psi) \end{pmatrix} = \begin{pmatrix} \sqrt{\frac{\beta(s)}{\beta_0}}(\cos \Delta\psi + \alpha_0 \sin \Delta\psi) & \sqrt{\beta_0 \beta(s)} \sin \Delta\psi \\ \frac{1}{\sqrt{\beta_0 \beta(s)}}((\alpha_0 - \alpha(s)) \cos \Delta\psi - (1 + \alpha_0 \alpha(s)) \sin \Delta\psi) & \sqrt{\frac{\beta_0}{\beta(s)}}(\cos \Delta\psi - \alpha(s) \sin \Delta\psi) \end{pmatrix} \begin{pmatrix} 0 \\ \theta \end{pmatrix}$$

$$x(\Delta\psi) = \theta \sqrt{\beta_0 \beta(s)} \sin \Delta\psi$$

$$x'(\Delta\psi) = \theta \sqrt{\frac{\beta_0}{\beta(s)}} (\cos \Delta\psi - \alpha(s) \sin \Delta\psi)$$

Remember this one forever

Example: Local Correction (“Three Bump”)

- Consider a particle going down a beam line. By using a combination of three magnets, we can localize the beam motion to one area of the line

$$\theta_1 \quad \psi_{12} \quad \theta_2 \quad \psi_{23} \quad \theta_3$$

$$\alpha_1, \beta_1 \quad \alpha_2, \beta_2 \quad \alpha_3, \beta_3$$

$$\psi_{13} = \psi_{12}\psi_{23}$$

- We require

$$x_3 = \theta_1 \sqrt{\beta_1 \beta_3} \sin \psi_{13} + \theta_2 \sqrt{\beta_2 \beta_3} \sin \psi_{23} = 0$$

$$\Rightarrow \theta_2 = -\theta_1 \sqrt{\frac{\beta_1}{\beta_3}} \sin \psi_{13}$$

Local Bumps are an **extremely** powerful tool in beam tuning!!

$$\theta_3 = -\left(\theta_1 \sqrt{\frac{\beta_1}{\beta_3}} (\cos \psi_{13} - \alpha_0 \sin \psi_{13}) + \theta_2 \sqrt{\frac{\beta_2}{\beta_3}} (\cos \psi_{23} - \alpha_0 \sin \psi_{23}) \right)$$

$$= -\theta_1 \left(\sqrt{\frac{\beta_1}{\beta_3}} (\cos \psi_{13} - \alpha_0 \sin \psi_{13}) - \sqrt{\frac{\beta_1}{\beta_3}} \sin \psi_{13} \sqrt{\frac{\beta_2}{\beta_3}} (\cos \psi_{23} - \alpha_0 \sin \psi_{23}) \right)$$

$$= -\theta_1 \sqrt{\frac{\beta_1}{\beta_3}} \left(\cos \psi_{13} - \frac{\sin \psi_{13}}{\sin \psi_{23}} \cos \psi_{23} \right) = -\theta_1 \sqrt{\frac{\beta_1}{\beta_3}} \left(\frac{\sin \psi_{23} \cos \psi_{13} - \cos \psi_{23} \sin \psi_{13}}{\sin \psi_{23}} \right) = -\theta_1 \sqrt{\frac{\beta_1}{\beta_3}} \left(\frac{\sin(\psi_{23} - \psi_{13})}{\sin \psi_{23}} \right)$$

$$\Rightarrow \theta_3 = \theta_1 \sqrt{\frac{\beta_1}{\beta_3}} \left(\frac{\sin \psi_{12}}{\sin \psi_{23}} \right)$$

Lattice Imperfections USPAS, Hampton, VA, Jan. 26-30, 2015 3

Controls Example

- From Fermilab “Acnet” control system

- The B:xxxx labels indicate individual trim magnet power supplies in the Fermilab Booster
- Defining a “MULT: N” will group the N following magnet power supplies
- Placing the mouse over them and turning a knob on the control panel will increment the individual currents according to the ratios shown in green

```

! INJECTION POSITION
MULT :6
-B:VL5T [5]*2.45 473 f(t) values 4.933 Amps
-B:VL6T [5]*1 6 473 f(t) values 2.117 Amps
-B:VL7T [5]*2.47 473 f(t) values 2.058 Amps
-B:VL5T #2.4 VL5 473 f(t) values 4.933 Amps
-B:VL6T #1 VL6 473 f(t) values 2.117 Amps
-B:VL7T #2.4 VL7 473 f(t) values 2.058 Amps

MULT :3
-B:VL5T [1]*2.45 473 f(t) values 5.717 Amps
-B:VL6T [1]*1 6 473 f(t) values 3.566 Amps
-B:VL7T [1]*2.47 473 f(t) values 2.561 Amps

MULT :3
-B:VL5T [2]*2.45 473 f(t) values 5.642 Amps
-B:VL6T [2]*1 6 473 f(t) values .427 Amps
-B:VL7T [2]*2.47 473 f(t) values .718 Amps

MULT :3
-B:VL5T [3]*2.45 473 f(t) values 20.65 Amps
-B:VL6T [3]*1 6 473 f(t) values 3.389 Amps
-B:VL7T [3]*2.47 473 f(t) values 9.95 Amps

MULT :3
-B:VL5T [4]*2.45 473 f(t) values 15.21 Amps
-B:VL6T [4]*1 6 473 f(t) values 6.348 Amps
-B:VL7T [4]*2.47 473 f(t) values 16.35 Amps

```

Lattice Imperfections USPAS, Hampton, VA, Jan. 26-30, 2015 4


Closed Orbit Distortion ("cusp")

- We place a dipole at one point in a ring which bends the beam by an amount θ .
- The new equilibrium orbit will be defined by a trajectory which goes once around the ring, through the dipole, and then returns to its exact initial conditions. That is

$$\begin{aligned} \mathbf{M} \begin{pmatrix} x_0 \\ x'_0 \\ \theta \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ \theta \end{pmatrix} &= \begin{pmatrix} x_0 \\ x'_0 \\ \theta \end{pmatrix} \Rightarrow (\mathbf{I} - \mathbf{M}) \begin{pmatrix} x_0 \\ x'_0 \\ \theta \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ \theta \end{pmatrix} \\ &\Rightarrow \begin{pmatrix} x_0 \\ x'_0 \\ \theta \end{pmatrix} = (\mathbf{I} - \mathbf{M})^{-1} \begin{pmatrix} 0 \\ 0 \\ \theta \end{pmatrix} \end{aligned}$$

- Recall that we can express the transfer matrix for a complete revolution as

$$\begin{aligned} \mathbf{M}(s + C, s) &= \begin{pmatrix} \cos 2\pi\nu + \alpha(s) \sin 2\pi\nu & \beta(s) \sin 2\pi\nu \\ -\gamma(s) \sin 2\pi\nu & \cos 2\pi\nu - \alpha(s) \sin 2\pi\nu \end{pmatrix} = \mathbf{I} \cos 2\pi\nu + \mathbf{J} \sin 2\pi\nu = e^{j2\pi\nu} \\ (\mathbf{I} - \mathbf{M}) &= e^{j\pi\nu} (e^{-j\pi\nu} - e^{j\pi\nu}) = -e^{j\pi\nu} (2 \sin \pi\nu \mathbf{J}) \\ (\mathbf{I} - \mathbf{M})^{-1} &= (-2 \sin \pi\nu \mathbf{J})^{-1} (e^{j\pi\nu})^{-1} \\ &= \frac{1}{2 \sin \pi\nu} \mathbf{J} e^{-j\pi\nu} = \frac{1}{2 \sin \pi\nu} \mathbf{J} (\mathbf{I} \cos \pi\nu - \mathbf{J} \sin \pi\nu) \\ &= \frac{1}{2 \sin \pi\nu} (\mathbf{J} \cos \pi\nu + \mathbf{I} \sin \pi\nu) \\ &= \frac{1}{2 \sin \pi\nu} \begin{pmatrix} \alpha \cos \pi\nu + \sin \pi\nu & \beta \cos \pi\nu \\ -\gamma \cos \pi\nu & -\alpha \cos \pi\nu + \sin \pi\nu \end{pmatrix} \end{aligned}$$


$\mathbf{J} \equiv \begin{pmatrix} \alpha & \beta \\ -\gamma & -\alpha \end{pmatrix}$
 $\mathbf{J}^2 = -\mathbf{I}$
 $\mathbf{J}^{-1} = -\mathbf{J}$

Lattice Imperfections USPAS, Hampton, VA, Jan. 26-30, 2015 5


- Plug this back in $\begin{pmatrix} x_0 \\ x'_0 \\ \theta \end{pmatrix} = \frac{1}{2 \sin \pi\nu} \begin{pmatrix} \alpha \cos \pi\nu + \sin \pi\nu & \beta \cos \pi\nu \\ -\gamma \cos \pi\nu & -\alpha \cos \pi\nu + \sin \pi\nu \end{pmatrix} \begin{pmatrix} 0 \\ \theta \end{pmatrix}$
- $= \frac{\theta}{2 \sin \pi\nu} \begin{pmatrix} \beta_0 \cos \pi\nu \\ \sin \pi\nu - \alpha_0 \cos \pi\nu \end{pmatrix}$
- We now propagate this around the ring

$$\begin{pmatrix} x(s) \\ x'(s) \end{pmatrix} = \frac{\theta}{2 \sin \pi\nu} \begin{pmatrix} \sqrt{\frac{\beta(s)}{\beta_0}} (\cos \Delta\psi + \alpha_0 \sin \Delta\psi) & \sqrt{\beta_0 \beta(s)} \sin \Delta\psi \\ \frac{1}{\sqrt{\beta_0 \beta(s)}} ((\alpha_0 - \alpha(s)) \cos \Delta\psi - (1 + \alpha_0 \alpha(s)) \sin \Delta\psi) & \sqrt{\frac{\beta_0}{\beta(s)}} (\cos \Delta\psi - \alpha(s) \sin \Delta\psi) \end{pmatrix} \begin{pmatrix} \beta_0 \cos \pi\nu \\ \sin \pi\nu - \alpha_0 \cos \pi\nu \end{pmatrix}$$

$$\begin{aligned} \Rightarrow x(s) &= \frac{\theta}{2 \sin \pi\nu} \left(\sqrt{\frac{\beta(s)}{\beta_0}} (\cos \Delta\psi + \alpha_0 \sin \Delta\psi) \beta_0 \cos \pi\nu + \sqrt{\beta_0 \beta(s)} \sin \Delta\psi (\sin \pi\nu - \alpha_0 \cos \pi\nu) \right) \\ &= \frac{\theta \sqrt{\beta_0 \beta(s)}}{2 \sin \pi\nu} (\cos \Delta\psi \cos \pi\nu + \sin \Delta\psi \cos \pi\nu) \\ &= \frac{\theta \sqrt{\beta_0 \beta(s)}}{2 \sin \pi\nu} \cos(\Delta\psi - \pi\nu) \end{aligned}$$


Lattice Imperfections USPAS, Hampton, VA, Jan. 26-30, 2015 6

3

Quadrupole Errors

- We can express the matrix for a complete revolution at a point as

$$\mathbf{M}(s) = \begin{pmatrix} \cos 2\pi\nu + \alpha(s)\sin 2\pi\nu & \beta(s)\sin 2\pi\nu \\ -\gamma(s)\sin 2\pi\nu & \cos 2\pi\nu - \alpha(s)\sin 2\pi\nu \end{pmatrix}$$

- If we add focusing quad at this point, we have

$$\begin{aligned} \mathbf{M}'(s) &= \begin{pmatrix} \cos 2\pi\nu_0 + \alpha(s)\sin 2\pi\nu_0 & \beta(s)\sin 2\pi\nu_0 \\ -\gamma(s)\sin 2\pi\nu_0 & \cos 2\pi\nu - \alpha(s)\sin 2\pi\nu_0 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ -\frac{1}{f} & 1 \end{pmatrix} \\ &= \begin{pmatrix} \cos 2\pi\nu_0 + \alpha(s)\sin 2\pi\nu_0 - \frac{\beta(s)}{f}\sin 2\pi\nu_0 & \beta(s)\sin 2\pi\nu_0 \\ -\gamma(s)\sin 2\pi\nu_0 - \frac{1}{f}(\cos 2\pi\nu_0 - \alpha(s)\sin 2\pi\nu_0) & \cos 2\pi\nu_0 - \alpha(s)\sin 2\pi\nu_0 \end{pmatrix} \end{aligned}$$

- We calculate the trace to find the new tune

$$\cos 2\pi\nu = \frac{1}{2} \mathbf{M}'(s) = \cos 2\pi\nu_0 - \frac{1}{2f} \beta(s)\sin 2\pi\nu_0$$

- For small errors

$$\begin{aligned} \cos 2\pi(\nu_0 + \Delta\nu) &\approx \cos 2\pi\nu_0 - 2\pi \sin 2\pi\nu_0 \Delta\nu = \cos 2\pi\nu_0 - \frac{1}{2f} \beta(s)\sin 2\pi\nu_0 \\ \Rightarrow \Delta\nu &= \frac{1}{4\pi} \frac{\beta(s)}{f} \end{aligned}$$

Lattice Imperfections

USPAS, Hampton, VA, Jan. 26-30, 2015

7

Total Tune Shift

- The focal length associated with a local anomalous gradient is

$$d\left(\frac{1}{f}\right) = \frac{B'}{(B\rho)} ds$$

- So the total tune shift is

$$\Delta\nu = \frac{1}{4\pi} \oint \beta(s) \frac{B'(s)}{(B\rho)} ds$$

Lattice Imperfections

USPAS, Hampton, VA, Jan. 26-30, 2015

8